ASWG Charter & Role - a NGST Scientific Goals & Metrics - ä Refine actual goals and put in DRM - ä Refine DRM model assumptions - ä Assist in developing scientific "metrics" - a Recommend scientific "strategy" for achieving the balance between desires and feasibility - ä Represent NGST and the Community Interests - ä Key meetings (Decade Survey, OSS) - ä Community interests in science goals - = actual studies and/or homework, otherwise advisory ## ASWG Charter & Role Cont. - **ä** NGST Observatory Development - a Review and advise on ISIM studies - ä Assess design concepts and implementation plans for their scientific impact. - ä Help in formulating an operating scenario for NGST. - ä Advise and assist Project in formulating ProjectPlans and solicitation strategies. - ä Participate in various IPTs and study teams - ä Travel, travel, travel - ä Current DRM is shaped to HST & Beyond and ideal6-m monolith in terms of capabilities. - ä 2.5 yr. core mission is *not* the GTO science program but represents a core science program to accomplish the OSS long-range goals, as *we* develop and present them. - ä Extended program should show potential of NGST but no single part should be a *show-stopper*. - ä The development and periodic modifications in the DRM must be done deliberately, in consultation with everyone! # Suggested Process - ä ASWG members will represent astronomical disciplines/subfields. - ä Each subfield may develop a small working group to propose science goals and document them. - a ASWG to prioritize each goal/observations in either core or extended program. - ä Each goal has a "roadmap." - a Priorities based upon overall importance and NGST uniqueness. - a New DRM leads to solicitation of flight ASWG & ISIM # Suggested Science Disciplines - a Early Universe -- the earliest stars, QSOs, reionization - a Cosmic evolution of the elements -- star formation --SNe -- the early IGM - ä The evolution of galaxies and galactic structure - a Central, dusty AGN and star-forming regions - ä Stellar Populations - **ä** Stellar Astrophysics and Evolution - ä ISM - ä Star formation: processes, populations, IMF etc. - ä The formation of planets and planetary systems # Participate in Observatory Design - ä Attend ISIM, Architecture & Mirror Demonstrator Reviews. - ä Participate in IPTs, including Operability IPT. - ä Raise issues at reviews and also at ASWG meetings - a Action items or new studies - ä DRM model upgrade and study - ä Perform specific technical studies that address impacts on scientific goals. # Suggested Technical Study Areas ASWG 22 Oct. - ä Image quality and its effects on science - a Detectors, what can we expect? - ä Formats, wavelengths, noise, stability - a Electronic and thermal requirements. - ä Backgrounds and their effects on science - ä Mike Hauser will permit use of COBE model - ö Other orbits besides L2 - ä Cosmic rays and rejection techniques - **ä** Data Archives and Analysis in the 21st Century #### **ASWG-approved Standards** #### Science - a Cosmology(, ,) - ä Early star cluster - ä Early Protogalaxy - \ddot{a} z = 4 early spheroid - a cold white dwarf - a old brown dwarf - a early protostar - ä young Jupiter-sized planet - ä Kuiper Belt Object. #### **Technical** - ä Zodiacal Background model. - a Reflectivities, noise estimates, etc. for Yardstick. - ä Mirror temps, emissivity. - ä Sky coverage - ä GO usage: programs, times, etc. ## **NGST Census** - ä Piero Madau is working on NGST Census -- how many and what kinds of objects will we see? - **ä** My early version looks interesting: | | Number in 4' x 4' Field | Reference | |-------------------------------|---------------------------|----------------------------| | Galaxies $(z < 5)$ | ~10 ⁵ | Im & Stockman 1997 | | Protogalaxies $(z > 10)$ | 10^4 | Haiman & Loeb 1997 | | AGN ($z > 10, 10\%$ active) | $\sim 10^2$ | Loeb 1997 | | Pop III cold white dwarfs | 0.05-6 | Liebert et al.1997 | | Jupiter-size Objects in Orion | 2- 70 | Beckwith 1997 | | Disk M Dwarfs | > 12 | Gould et al 1997 | | Brown Dwarfs | ~ 10 | Werner et al. 1997 | | Type II SNe $(z > 5)$ | $\sim 10 \text{ yr}^{-1}$ | Miralda-Escude & Rees 1997 | | Protogalaxies (>100 nJy) | 3 | Haiman & Loeb 1997 |